Humans to Mars: HEOMD and MEPAG ### **John Connolly** **Exploration Chief Scientist (acting)** ### NASA Human Exploration and Operations Mission Directorate NOTE ADDED BY JPL WEBMASTER: This content has not been approved or adopted by SA, JPL, or the California Institute of Technology. This document is being made available for information purposes only, and any views and opinions expressed herein do not necessarily state or reflect those of NASA, JPL, or the California Institute of Technology. ### NASA Mars Focus - NASA's singular vision - Asteroid Retrieval Mission (ARM) - Global Exploration Roadmap ### SMD + HEOMD + STMD - Historical Progress - Mars 2020 - Beyond ### Strategic Knowledge Gaps MEPAG contribution and future action Human Exploration and MEPAG – turning up the gain # For Human Exploration, All Roads Lead to Mars - NASA's vision: - To reach for new heights and reveal the unknown so that what we do and learn will benefit all humankind - Why is Mars the new height? - It is the only destination if humanity is to leave the cradle of Earth - How do we get to Mars? - Through science, technology, commercial, international and human endeavors # The Science Road to Mars: Charting the Course ### Identify & Solve Challenges processes? How does weightlessness affect human and physical #### **Learn to Live & Work** How do radiation and isolation affect human ability to live and work? ### **Explore & Pioneer** What's the environment and how does it impact human habitability? Earth Independent Science ## **Vision Basis for Cross Cutting Mars Exploration** # HUMAN EXPLORATION NASA'S Path to Mars ### EARTH RELIANT MISSION: 6 TO 12 MONTHS RETURN TO EARTH: HOURS ### **PROVING GROUND** MISSION: 1 TO 12 MONTHS RETURN TO EARTH: DAYS ### **MARS READY** MISSION: 2 TO 3 YEARS RETURN TO EARTH: MONTHS Mastering fundamentals aboard the International Space Station U.S. companies provide access to low-Earth orbit Expanding capabilities by visiting an asteroid redirected to a lunar distant retrograde orbit The next step: traveling beyond low-Earth orbit with the Space Launch System rocket and Orion spacecraft Developing planetary independence by exploring Mars, its moons and other deep space destinations # Asteroid Redirect Mission Provides Capabilities For Deep Space/Mars Missions High Efficiency Large Solar Arrays Solar Electric **Propulsion** (SEP) **Exploration EVA** Capabilities Deep Space Rendezvous **Sensors & Docking** Capabilities #### In-space Power and Propulsion: - High Efficiency Solar Arrays and SEP advance state of art toward capability required for Mars - Robotic ARM mission 40kW vehicle components prepare for Mars cargo delivery architectures - Power enhancements feed forward to Deep Space Habitats and Transit Vehicles #### EVA: - Build capability for future exploration through Primary Life Support System Design which accommodates Mars - Test sample collection and containment techniques including planetary protection - Follow-on missions in DRO can provide more capable exploration suit and tools #### **Crew Transportation and Operations:** - Rendezvous Sensors and Docking Systems provide a multi-mission capability needed for Deep Space and Mars - Asteroid Initiative in cis-lunar space is a proving ground for Deep Space operations, trajectory, and navigation. ## **Global Exploration Roadmap** ## **Collaboration Among SMD, HEOMD and STMD** - HEOMD (then HEDS) participated in the formation of MEPAG and the creation of the first MEPAG Goals/Objectives/Investigations document - Continuous Human Exploration representation on MEPAG Goals committee - Human Exploration participation in Mars Odyssey, Phoenix, Curiosity - MEPAG inputs into Strategic Knowledge Gaps (SKGs) - Space Technology Mission Directorate (STMD) a relatively new, but important player ## Mars 2020 Collaboration Among SMD, HEOMD and STMD Mars 2020 will seek signs of past life on Mars, collect and store a set of soil and rock samples that could be returned to Earth in the future, and test new technology to benefit future robotic and human exploration of Mars. # HEOMD / SMD / STMD are jointly sponsoring investigations to address high priority strategic knowledge gaps and technology development objectives for Human Exploration - Mars Entry, Descent and Landing Instrumentation (MEDLI) to refine atmospheric entry models to inform future landing system design - Exploration technology payloads that make significant progress towards filling at least one major Strategic Knowledge Gap. 10 # Strategic Knowledge Gaps - A Strategic Knowledge Gap (SKG) is an unknown or incomplete data set that contributes risk or cost to future human Mars missions - Apollo example Footpads oversized due to poor knowledge of lunar soil bearing strength - SKGs are not unique to human exploration; all NASA missions are designed based upon what is It is known and what is not. - Science measurements are the greatest source of strategic Knowledge that has benefitted future human Mars exploration. # The SKG Continuum-Robotic Mission Contributions to Date | Mission | Launched | Country | Imagery | Global Imagery | High-resolution Imagery | Topography | Detailed Digital Elevbation Maps | Magnetic Field Measurement | Atmospheric Composition | Atmospheric Pressure, Temperature, Density | Global Gravity Mapping | Global Surface Composition Mapping | Detailed Soil Composition and Chemistry | Dust Characterizatin and Chemistry | Surface engineering properties | Particle Size and Shape | Surface Mobility Operations | Radiation Environment | Resource Identification and Mapping | |----------------------|----------|---------|---------|----------------|-------------------------|------------|----------------------------------|----------------------------|-------------------------|--|------------------------|------------------------------------|---|--|--------------------------------|-------------------------|-----------------------------|-----------------------|-------------------------------------| | Mariner 4 | 1964 | USA | V | | | 1 | 5 | V | | | | | | | | | | ~ | | | Mariner 6/7 | 1969 | USA | V | 1 | | a part | | | | | | | | | | , John | | | | | Mars 3 | 1971 | USSR | 16 | | TO S | 1 | Trans. | | ~ | . 🗸 | | | | | | St. St. | 2/ 1 | | | | Mariner 9 | 1971 | USA | 1 | 1 | 10 | 9)/ | | | | | ~ | | 4 | | | | 2.8 | | | | Mars 5/6 | 1973 | USSR | 10 | E. 19 | | 1 | N - | | ~ | ~ | 100 | - 70 | | | | 1 | | | | | Viking 1/2 | 1975 | USA | 12 | 3 | V | | E 18 | 18.03 | | ~ | i en | C.Z.SS | 1 | | V | | | | | | Mars Global Surveyor | 1996 | USA | 1 | | V | ~ | ~ | 1 | | 100 | ~ | ~ | | | | | F-99 | | | | Pathfinder | 1996 | USA | | | | 0 | | 100 | 100 | ~ | | Mark W | ~ | | | 632 | ~ | 5.0 | | | Odyssey | 2001 | USA | | | | Bell Miles | | 1977 | | | | ~ | | THE STATE OF S | | W. | | V | ~ | | Mars Express | 2003 | ESA | | | | 1 | | 7 | | 1 | | ~ | | GH. | | | | 386 | - 750 | | MER (Spirit/Opp'y) | 2003 | USA | | 916 | Tien) | 7.4 | | 19 | 24 | 意思 | | A POR | | ~ | ~ | | V | 100 | | | MRO | 2005 | USA | J. C. | ~ | ~ | 19/2/19 | 100 | | | V | ~ | ~ | 2 4 | | | | MA | 1 | ~ | | Phoenix | 2007 | USA | | 1 | | 70 | | | 1 | ~ | ~ | | ~ | N. | Sept. | V | | 3 | ~ | | MSL (Curiosity) | 2011 | USA | No. | | | £ 6 | 30 | | V | | | V | V | 181 | | 3 | 18 | 1 | | | Mangalyaan | 2013 | India | 10 C | 2 | | 34 | 76. W | | | | | 1 | (8) | 348 | | | A. C. | V. | | | MAVEN | 2013 | USA | 88 | | 4 | | 0 | 200 | | | | 3 8 8 | | | MA | | 10 m | 30 | | ## The SKG Continuum- What's Left to Know? For the past 50 years, robotic missions have contributed data that reduces the risks of future human Mars exploration # Current Mars Strategic Knowledge Gaps (SKG's) 1/4 - Mars Atmosphere - Upper atmosphere global temperature field - Upper atmosphere global aerosol profiles and properties - Upper atmosphere Global wind and wind profiles - Orbital particulate environment - Lower atmosphere- global surface pressure; local weather - Lower atmosphere- surface winds - Lower atmosphere EDL profile - Lower atmosphere electrification - Landing Site Characterization - Landing Site Hazards - -Regolith physical properties and structure - -Landing site selection - -Surface trafficability # Mars Strategic Knowledge Gaps (SKG's) 2/4 #### Contamination **Back Contamination to Earth:** - Mars Biohazards Forward Contamination to Mars: - -Identify and map special regions - -Microbial survival, Mars conditions - Crew Health - -Human Health & Performance - Dust toxicity - Dust Effects - -Dust physical, chemical and electrical properties - -Regolith physical properties and structure # Mars Strategic Knowledge Gaps (SKG's) 3/4 - ISRU Resource Potential - Atmospheric ISRU: - -Dust physical, chemical and electrical properties - -Dust column abundances - -Trace gas abundances - Surface ISRU: - -Hydrated mineral compositions - -Hydrated mineral occurrences - -Shallow water ice composition and properties - -Shallow water ice occurrences # Mars Strategic Knowledge Gaps (SKG's) 4/4 - Environment & Effects Radiation - -Simultaneous spectra of solar energetic particles in space and in the surface. - -Spectra of galactic cosmic rays in space - -Dust Effects on Engineered Systems - Phobos/ Deimos - -Surface composition - -Surface operations - -Electric and plasma environments - -Gravitational fields - -Regolith properties - -Thermal environment # SKG Version 2.0 Status We are Here Future MEPAG action Compare Prior SKGs ISECG SKGS NASA SKGS (Roughly Equal) 1)Correct Inconsistencies 2)Add/Retire as necessar y3)Ration alize to one level of detail HAT: Create Metrics, Priority Ranking DPMC; Official NASA Document Iterate with Analysis Groups and ISECG # Human Exploration and MEPAG - turning up the gain - Exploration Chief Scientist - MEPAG Goals Committee - Human Exploration Science - Human Exploration Engineering - Exploration Technology